

BRS

Biennial Report Summary

4000 Gateway Centre Boulevard, Suite 100, Pinellas Park, FL 33782
Phone (727) 570-5151 / FAX (727) 570-5118
www.tbrpc.org

DRI #66 - TARA MANATEE COUNTY RYs 2010-12

On November 13, 1980, Manatee County granted a Development Order to Tara, Ltd., for the above-referenced DRI, a 1,137-acre, multi-use development located southwest of the State Road 70/I-75 intersection in Manatee County. The development was originally approved to contain: 4,040 dwelling units; a 54,000 sq. ft. service center; a 125,000 sq. ft. community shopping mall; a 50,000 sq. ft. commercial service plaza; an 18-hole golf course; a restaurant; an auto service station; and a 150-unit motel. Buildout of the three phases was scheduled to occur in 1985, 1990 and 1995, respectively.

The Development Order has been amended nine times, most recently on June 3, 2010 (Ordinance No. 10-50). The amendments have cumulatively approved: a postponement for the siting of an elevated water tower; modifications of the project entitlements and phasing schedule; relocation of commercial uses; extensions of the Phase II and III buildout and Development Order expiration dates; authorization to construct a single 160-Room Hotel (or two 80-room Hotels) in exchange for 74,667 sq. ft. of Commercial; renaming of Parcels "II-H" and "II-I" to Parcel "III-Z" and "III-AA," respectively; recognized a prior conversion of 36,869 sq. ft. of Retail for 79 Hotel Rooms, which have been subsequently constructed; recognized "Assisted Living Facility" (to a maximum of 300 ALF units) and "Mini-Warehouse" (to a maximum of 115,000 sq. ft.) as allowable project uses within Phases III-AA, III-R, III-U, III-V and/or III-Z; extension in the frequency of monitoring to Biennial (due even-numbered years); and established a Land Use Equivalency Matrix to allow limited conversion(s) between approved project uses; and increased the Subphase III-R Commercial by 75,000 square feet. Manatee County adopted Ordinance No. 07-130 to universally extend the phase buildout and Development Order expiration dates associated with all active Manatee County DRIs by a three-year period in accordance with recent revisions to Subsection 380.06(19)(c), F.S. The buildout and Development Order expiration dates were further extended in association with HB 7207 (2011 legislation) plus three Executive Orders signed into law by the Governor during 2011. As extended, each of these dates now expire on December 20, 2019.

The following constitutes the proposed/revised phasing schedule:

PHASE	BUILDOUT	RESIDENTIAL (Units)	RETAIL OR OFFICE (Sq. Ft.)	HOTEL (Rooms)
I	COMPLETED	719	84,901	0
II	COMPLETED	299	10,100	0
III	December 20, 2019	1,701	304,630	79
TOTAL		2,719	399,631	79*

* - An additional 81 Hotel units can be constructed upon a corresponding reduction of 37,798 sq. ft. of Retail/Office uses, or pro rata share thereof.

PROJECT STATUS

Development this Reporting Year: it does not appear that development activity transpired during the reporting period.

Cumulative Development: a total of 2,074 residential units have been completed in addition to 127,888 sq. ft. of Retail/Office (i.e. 119,888 sq. ft. of Retail/8,000 sq. ft. of Office), 79 Hotel rooms, and two 18-hole golf courses have all been developed.

Projected Development: The developer anticipates completion of: 22,491 sq. ft. of Commercial (Phase III-U/Lot 4) during the next reporting period.

SUMMARY OF DEVELOPMENT ORDER CONDITIONS

1. The Developer has provided the results of semi-annual “Water Quality and Flow Monitoring” as conducted on April 8, 2011 and September 27, 2011. The following constitute a summary of the parameters which exceeded the State standards, specified in Chapter 62-302, FAC, and the monitoring period(s) in which the sample was collected:
 - **Dissolved Oxygen.** The Dissolved Oxygen levels at Station “SW-2” during both monitoring events and at Station “SW-8” during the April 2011 monitoring event (i.e. <5.0 mg/L).
 - **Biochemical Oxygen.** The Biochemical Oxygen level at Stations “SW-2” and “R” during the September 2011 monitoring event (i.e.>5.0 mg/L).
 - **Total Coliform Bacteria.** The Total Coliform Bacteria level at Station “SW-7” during the September 2011 monitoring event (i.e.>2,400).

It is understood that comparable results have been recorded during past monitoring events, including the pre-development baseline monitoring initially conducted in 1982.

2. The Developer has previously asserted that all required Tara Boulevard/S.R. 70 intersection improvements have been completed, as well as the installation of traffic signals at the S.R.70/I-75 northbound and southbound on-ramps.
3. The Developer conducted traffic monitoring on October 16 & 18, 2012 in accordance with Condition 7.F. In conclusion, I-75 was analyzed between University Parkway and S.R. 70 and determined to operate at LOS “D” (Northbound traffic) and LOS “D” (Southbound traffic), each acceptable levels of service. The S.R. 70/Tara Boulevard intersection was also assessed and determined to operate at LOS “D.” If, at some point, either or both of these facilities were to operate at an unacceptable LOS, the applicant must demonstrate that the project is contributing less than 6.6 percent of the overall LOS “C” standard service volume for the specified I-75 segment and less than 48.2 percent of the overall LOS “D” standard service volume at the S.R. 70/Tara Boulevard intersection. Updated monitoring shall continue to be conducted and submitted in conjunction with all future Annual Reports.
4. In accordance with Condition 8.D.(1), the Developer has additionally provided the p.m. peak hour directional traffic volumes along S.R. 70 at the various intersections between the project and U.S. 301.

DEVELOPER OF RECORD

Lake Lincoln LLC, 3050 N. Horseshoe Drive, Suite 105, Naples, FL 34101-7911 is the entity responsible for adhering to the conditions of the Development Order.

DEVELOPMENT ORDER COMPLIANCE

The project appears to be proceeding in a manner consistent with the Development Order. Manatee County is responsible for ensuring compliance with the terms and conditions of the Development Order.